

SOLIDWORKS EDUCATION PROGRAM

"SolidWorks prepares my students to go on to college and industry through collaborative partnerships and internships."

"After implementing SolidWorks, the school experienced twice as many students applying for the technical education program."

- Ragnar Sand, Team Leader
De la Gardie (secondary) School, Sweden

PREPARE YOUR STUDENTS WITH POWERFUL, EASY-TO-USE 3D CAD TECHNOLOGY

The SolidWorks® Education Program offers you all of the latest 3D CAD technology in one easy-to-teach package. With relevant and fun lessons, your students will explore and apply new technical concepts, discovering and developing their problem-solving skills.

Students will also build on their existing knowledge with SolidWorks. They'll apply geometry and physics to real-life products and designs—and then see how conditions such as pressure, drag, and acceleration affect them. And they'll do it all with powerful software through one simple, intuitive user interface.

SolidWorks ensures that you can make the complex simple through each stage of the design process and focus on helping your students get the skills and knowledge they need to succeed in the job market.

Formula Hybrid Contest
First Place Winner designed by
Texas A&M University Racing Team, USA

Chemical/Petroleum

Industrial Design/Art

Life Science/Agricultural

Biomedical/Robotics

Industrial/Manufacturing

Civil/Environmental

Material Science/Physics

Electrical/Computer

Aerospace

Mechanical

Automotive

SolidWorks Prepares Students for Any Industry

SolidWorks helps engineers and designers in any industry meet the demand to create innovative, high quality products—in less time and at lower cost.

PREPARE YOUR STUDENTS FOR COLLEGE OR EMPLOYMENT

Created by educators and industry professionals, SolidWorks builds the foundation for your students' next phase in life. Whether they decide to enter college or join the workforce, they'll be well prepared. "Having worked in manufacturing, I realized how important it is to have students use parametric 3D software," explains Scott Gutschow, technology and engineering instructor at Bay Port High School. "They can combine classroom instruction with practical, real-world experience."

The SolidWorks Certification Program also offers industry-standard design competency exams—affirming your students' CAD skills to potential employers.

SolidWorks offers you and your students every advantage:

- A complete suite of tools for every step of the design process
- Easy-to-use tutorials and custom curriculum guides
- Project-based activities for design, modeling, and visualization
- An active worldwide user community of more than 1.9 million CAD professionals
- Used in more than 25,000 educational institutions and 87 percent of the top technical schools
- Curriculum created by educators and industry professionals
- Access outside the classroom
- Students gain a competitive advantage with the SolidWorks Certification Program

3D DESIGN AND MORE—A COMPLETE PRODUCT DEVELOPMENT SOLUTION

SolidWorks software goes beyond drawings and models. With built-in simulation tools, your students can test their designs throughout the development process to verify operation and optimize performance without physical prototypes.

SolidWorks applications give students the tools they need to study and optimize design approaches for plastics, electrical routing, and sustainable design. They can identify potential defects in mold design, plastics materials, and processing; create electrical designs for products and systems; and analyze the environmental impacts of their designs, assessing materials, manufacturing, and transportation to optimize a product's overall sustainability and "carbon footprint."

.....
Exploded gearbox designed by a high school student at Liberal Arts and Science Academy of Austin, USA
.....

Access a broad curriculum to reinforce creativity and innovation:

- *CAD Instructor Guide* with lesson plans
- Technical Tutorials
- Design Projects
- Engineering Drawing for Visualization
- Assessments
- Educator Blog, Online Community, Newsletter

SOLIDWORKS MAKES MANAGING SOFTWARE LICENSING EASY

With students working remotely and in multiple school locations, CAD software licensing can often be challenging. The SolidWorks Education Program eliminates those frustrations by offering flexible licensing solutions that are easy to implement and simple to manage with approaches that include:

- Classroom access packages for up to 500 users, curriculum lessons, and faculty technical support
- Certification exams and student design kits
- Remote access so students can work anytime from anywhere
- Local support always available from SolidWorks Value-Added Resellers
- Networking through online blogs, forums, and more than 200 local SolidWorks User Groups

The SolidWorks Education Program provides the 3D design tools, curriculum, and community support your students need to propel their success. To learn more about the SolidWorks Education Program, call a SolidWorks Value-Added Reseller or visit www.solidworks.com/education.

*Humanoid robots designed by
Aldebaran Robotics, France*

Corporate Headquarters

Dassault Systèmes SolidWorks Corp.
175 Wyman Street
Waltham, MA 02451 USA
Phone: 1 800 693 9000
Outside the US: +1 781 810 5011
Email: generalinfo@solidworks.com

Europe Headquarters

SolidWorks Europe SARL
53 Avenue de l'Europe
13090 Aix-en-Provence
France
Phone: +33 (0)4 13 10 80 20
Email: infoeurope@solidworks.com

Japan Headquarters

SolidWorks Japan K.K.
Pier City Shibaura Bldg
3-18-1 Kaigan Minato-ku
Tokyo 108-0022 Japan
Phone: +81 3 5442 4001
Email: info@solidworks.co.jp

Asia/Pacific Headquarters

Dassault Systèmes Singapore Pte. Ltd.
9 Tampines Grande, #06-13
Singapore 528735
Phone: +65 6511 7988
Email: infoap@solidworks.com

Latin America Headquarters

Dassault Systèmes do Brasil Ltda.
Rua Quintana, 887 - 5º. and - conj. 52
São Paulo, SP
Brasil 04569-011
Phone: +55 11 3186 4150
Email: info@solidworks.com

*Concept vehicle designed by students
at the University of Huddersfield, UK*